NTSB National Transportation Safety Board Office of Aviation Safety # Flight Crew Performance: Operational and Human Factors Katherine A. Lemos, Ph.D. Human Performance Group Chairman Operational Factors Group Co-Chairman ### **Operational-Human Performance** - Factors ruled out - Decision to land - Mixed braking action reports - Performance calculations - Inability to stop the aircraft - Use of reverse thrust #### **Factors Ruled Out** - Certificated / qualified / trained - No accidents or violations - Medical and behavioral - Fatigue ## Mixed Braking Action Reports TERM **BRAKING DECELERATION** GOOD Normal... **GOOD** to FAIR Noticeably reduced... FAIR FAIR to POOR POOR Significantly reduced... ## Mixed Braking Action Reports - SWA policy: - Defer to the "more critical term" - FAIR to POORPOOR - SWA policy: - POOR: 5kt tailwind component limit - Crew unaware of mixed report policy ## Mixed Braking Action Reports - Mixed Reports: - Training - Limited guidance - Other pilots also were unaware - Three previous SWA aircraft landed - SWA amended training and guidance - Recommendations - Output: Stopping margins - Crew performed several assessments: - FAIR produced a margin of 560' - POOR produced a margin of 40' - Crew uncomfortable with 40' - Expected better than POOR - Expected increased margin with use of reverse thrust - OPC assumptions: - Reverse thrust use assumed - Tailwind component limit (5kt) - Stopping margin based on the actual/presented 8kt tailwind for POOR: -260 - Inconsistent programming - Training / guidance / presentation - Calculation assumptions are critical to a pilot's decision to land - SWA has updated programming - Recommendations **Stowed** **Deployed** - Required reverse thrust immediately - All landings - Emphasized: Conditions less than GOOD - Delay in command of reverse thrust - Would have been able to stop - Crew and other pilots aware of protocol - Other pilots landing at MDW - New autobrake procedure - Pilot actions upon touchdown in conditions less than GOOD: - Prior: Reverse thrust and manual brakes - New: Reverse thrust only - Learning new procedures - Requires practice - Automatic Task Sequences - Absence absence - Activationactivation - Accident Sequence: - Refrained from manual brakes Failed to deploy reverse thrust - Manual brakes applied Thrust reverse within 3 sec - Other pilots demonstrated delay during first use of autobrakes - Trials in development of policy - Post-accident familiarization period - Captain stated being distracted - Crew's first use of autobrakes accounts for their delay - Recommendations NTSB